Monitoring of Streambank Erosion Processes: Hydraulic, Hydrologic and Geotechnical Controls Andrew Simon¹ and Natasha Pollen² ¹ USDA-ARS, National Sedimentation Laboratory ² Department of Geography, Kings College, London # How Much Sediment Comes from Bank Failures? - •Widening rates of up to 100 m/yr - •Up to 90% of the sediment emanating from eroding channels - •Often, more than 50% of the sediment emanating from a watershed - •One 1.0-m failure along a 5-m high bank along a 100-m reach = 400 tonnes or about 26 dump trucks # Little Blue River, Kansas Vertical face Toe erosion steepens bank Tension crack develops Infiltration raises porewater pressure Shearing starts Bank failure occurs Erosion removes the failed debris Bank steepening starts again Vertical face # Bank stability is decreased by.... # Bank stability is increased by.... # Fundamental Processes Behind Bank Stability If we want to predict bank stability we need to quantify the underlying processes. These are: - Bank shear strength (resistance to bank failure) - Bank toe erodibility (resistance to toe erosion) ## Bank Stability – The Factor of Safety Factor of Safety $(F_s) =$ **Resisting Forces Driving Forces** If F_s is greater than 1, bank is stable. If F_s is less than 1 bank will fail. (We usually add a safety margin $-F_s>1.3$ is stable.) Resisting Forces soil strength vegetation matric suction **Driving Forces** bank angle weight of bank water in bank # Strength of Soil Materials - Effective cohesion (high in clays, moderate in silts, absent in sands and gravels) - Friction (high in sands and gravels, low in clays) - Pore-water pressure the most dynamic variable $$\tau_{\rm f} = c' + (\sigma - \mu_{\rm w}) \tan \phi'$$ ### where τ_f = shear strength (kPa); c' = effective cohesion (kPa); σ = normal load (kPa); μ_w = pore-water pressure (kPa) and ϕ' = effective friction angle (degrees). # **Measuring Soil Strength** - In-situ tests Borehole shear test (BST) - Torvane shear (combines cohesion and frictional strengths) - Laboratory test shear box and triaxial cell **Advantages and Disadvantages** # Soil-Strength Testing 110 ### **Effects of Pore-Water Pressure** - Pore-water pressure reduces effective friction weakens the soil - Increases weight of bank - However, negative pore-water pressure (matric suction) increases bank strength - Converting positive to negative pressure (lowering water table) increases strength ## **Measuring Pore-Water Pressure** - Measure directly using tensiometers and piezometers - Infer from water table height $$\mu_{\rm w} = h \gamma_{\rm w}$$ ### where $\mu_{\rm w}$ = pore water pressure (kPa); h = head of water (m); $\gamma_{\rm w}$ = unit weight water (kN/m³) # Converting Matric Suction to Apparent Cohesion • Negative pore-water pressure does not directly translate to added cohesion Matric suction (kPa) # **Incorporating Matric Suction as Apparent (total) Cohesion** $$c_a = c' + (\mu_a - \mu_w) \tan \phi^b$$ ### Where: $$c_a$$ = apparent (total) cohesion c' = effective cohesion $(\mu_a - \mu_w)$ = suction on the failure plane ϕ^b = angle representing the relation between the shear strength and matric suction ## **Incorporating Suction in a Strength Test** ## **Hydraulic Erosion Processes** Flowing water exerts a shear stress on the toe and bank; τ_o is a function of water surface slope, hydraulic radius and unit weight. Bed and bank material have resistance due to friction, cohesion and weight. A certain amount of shear stress, is required to overcome this (critical shear stress; τ_c). **National Sedimentation Laboratory** ## **Boundary Shear Stress** • Average shear stress τ_i on each soil layer $$\tau_i = \gamma R_i S_f$$ $$R_i = A_i / P_i$$ Average erosion distance ΔW_i $$\Delta W_i = K_i \left(\tau_i - \tau_{c,i} \right) \Delta t$$ # Erosion Rate is a Function of Erodibility and Excess Shear Stress $$\varepsilon = k (\tau_0 - \tau_c)$$ $\varepsilon = erosion rate (m/s)$ Obtained from jet-test device $k = \text{erodibility coefficient (m}^3/\text{N-s})$ τ_o = boundary shear stress (Pa) $\tau_c = \text{critical shear stress (Pa)}$ $(\tau_o - \tau_c) = \text{excess shear stress}$ Critical shear stress is the stress required to initiate erosion. # Measuring Bank and Toe Erosion Threshold and Erodibility - Jet-test device scours a hole in the bank or toe and measures the shear stress and erosion rate - From this we calculate critical (threshold) shear stress and erodibility coefficient, *k* Measuring bank erodibility with the nonvertical jet test device # From Relation between Shear Stress and Erosion We Can Calculate τ_c and ϵ ## **Erodibility** Erodibility, m³/N-s $$k = x \tau_{\rm c}^{y} = 0.1 \tau_{\rm c}^{-0.5}$$ Where; τ_c = critical shear stress (Pa), x, y = empirical constants # Effects of Vegetation on Bank Stability | | Mechanical | Hydrologic | |--------------------------|-----------------------------------|--| | Stabilizing
Effects | * Increased strength due to roots | * Canopy interception
* Transpiration | | Destabilizing
Effects | * Surcharge | * Increased infiltration rate and capacity | # **Testing for Root Strength** Root tensile strength tester # **Root Strength: Species Comparison** ## **Bank-Stability Model** - 2-D wedge-failure model - Incorporates both positive and negative pore-water pressures - Simulates confining pressures from stage - Incorporates layers of different strength and characteristics - Calculates toe erosion - Inputs: $\gamma_s, c', \phi', \phi^b, h, u_w, \tau_c, S$ ## Bank Stability and Toe Erosion Model **Bank Stability and Toe Erosion Model** Static Version 3.4 Latest version available at: http://msa.ars.usda.gov/ms/oxford/nsl/cwp_unit/bank.html #### **Bank Stability Model** The Channel Bank Stability Model is a wedge-based limit equilibrium model that calculates Factor of Safety (*Fs*) for multi-layer river and streambanks. It can easily be adapted to incorporate the effects of geotextiles or other bank stabilization measures that affect soil strength. The model accounts for the strength of up to five soil layers, the effect of porewater pressure (both positive and negative (matric suction)) and soil reinforcement and surcharge due to vegetation. Input the bank coordinates (Input Geometry) and run the geometry macro to set up the bank profile, then input your soil types, vegetation cover and water table or pore-water pressures (Bank Model Step 2 and Bank Model Data) to find the Factor of Safety. The bank is said to be 'stable' if *Fs* is greater than 1.3, to provide a safety margin for uncertain or variable data. Banks with a *Fs* value between 1.0 and 1.3 are said to be 'conditionally stable', i.e. stable but with little safety margin. Slopes with an *Fs* value less than 1.0 are unstable. This version of the model assumes hydrostatic conditions below the water table, and a linear interpolation of matric suction above the water table (unless the user's own pore-water pressure data are used). The model can either use estimated input data where no field data are available or as a first pass solution, or can be set to run using your own data. Your own data can be added to white boxes. Don't change values in yellow boxes - they are output. In addition to this static model there is also a dynamic version that uses a time series of pore-water pressure values to calculate *Fs*. ### **Initial Inputs** ## **Initial Stability Conditions** #### Select material types, vegetation cover and water table depth below bank top (or select "own data" and add values in 'Bank Model Data' worksheet) ### Factor of Safety | 1.28 | Conditionally stable | | |------------------|----------------------|----| | Failure width | 1.16 | m | | Failure volume | 264 | m | | Sediment loading | 467369 | kς | | Constituent load | 467 | kα | 60.0 Shear surface angle used Export Coordinates back into model ### Toe Erosion: 2.5 m flow, 20hrs. ### Input bank materials Specify the erodibility of the different materials. Use the drop down boxes to select material type or select "Enter own data" and add values in the 'Bank Model Data' worksheet. If you select a material, the values shown in the 'Toe Model Data' worksheet will be used. Once you are satisfied that you have completed all necessary inputs, hit the "Run Shear Stress Macro" button (Center Right of this page). ### Toe Erosion: 2.5 m flow, 20hrs. #### Input bank materials Specify the erodibility of the different materials. Use the drop down boxes to select material type or select "Enter own data" and add values in the 'Bank Model Data' worksheet. If you select a material, the values shown in the 'Toe Model Data' worksheet will be used. Once you are satisfied that you have completed all necessary inputs, hit the "Run Shear Stress Macro" button (Center Right of this page). # **Unstable Following Toe Erosion** #### Select material types, vegetation cover and water table depth below bank top (or select "own data" and add values in 'Bank Model Data' worksheet) #### Factor of Safety | 0.95 | Unstable | | |-----------------------------------|---------------|----------| | Failure width Failure volume | 1.06
190 | m
m³ | | Sediment loading Constituent load | 338446
338 | kg
kg | 60.0 Shear surface angle used Export Coordinates back into model # Addition of Bank-Top Vegetation #### Select material types, vegetation cover and water table depth below bank top (or select "own data" and add values in 'Bank Model Data' worksheet) #### Factor of Safety | 1.12 | Conditionally stable | | |------------------|----------------------|-------| | Failure width | 1.06 | m | | Failure volume | 190 | m^3 | | Sediment loading | 344156 | kg | | Constituent load | 344 | kg | 60.0 Shear surface angle used Export Coordinates back into model